LOUISIANA REAL ESTATE COMMISSION Office of the Governor State of Louisiana Baton Rouge, Louisiana Audited Financial Statements As of and For the Year Ended June 30, 2012 Under provisions of state law this report is a public document. Acopy of the report has been submitted to the entity and other appropriate public officials. The report is available for public inspection at the Baton Rouge office of the Legislative Auditor and where appropriate, at the office of the parish clerk of court. Release Date OCT 0 3 2012 # LOUISIANA REAL ESTATE COMMISSION Office of the Governor State of Louisiana Baton Rouge, Louisiana ### Audited Financial Statements As of and For the Year Ended June 30, 2012 ### **CONTENTS** | | <u>Page</u> | |---|-------------| | Letter of Transmittal | 3 | | Independent Auditor's Report | 4-5 | | Basic Financial Statements: | | | Statement of Net Assets | 6 | | Statement of Revenues, Expenses, and Changes in Net Assets | 7 | | Statement of Cash Flows | 8-9 | | Notes to the Financial Statements | 10 – 17 | | Other Report required by Government Auditing Standards – Report on Compliance and Other Matters and on Internal Control over Financial Reporting Based on an Audit of the | | | Basic Financial Statements | 19 – 20 | | Schedule of Findings | 21 | | Management's Corrective Action Plan and Response to the Findings and Recommendations | 22 | | Summary Schedule of Prior Audit Findings | 23 | | Supplemental Information: | | | Schedule of Per Diem Paid Commission Members | 25 | | Schedule of Funding Progress | 26 | | Division of Administration – Office of Statewide Reporting and Accounting Policy – Reporting Package | 27 - 58 | ### State of Houisiana LOUISIANA REAL ESTATE COMMISSION ### **MEMORANDUM** TO: Office of the Legislative Auditor FROM: Jenny Yu, Fiscal Officer LA Real Estate Commission DATE: 8/24/2012 RE: Required Financial Report Submission Please find attached the audited financial statements for the LA Real Estate Commission for the fiscal year ending 6/30/2012 If you have any questions, please call me at (225) 925-1923, Ext -230. 14635 S. HARRELLS FERRY ROAD, SUITE 2B BATON ROUGE, LA 70818-2959 PHONE (225) 292-1190 FAX (225) 292-1195 WERSITE, WWW CHENEVERTCPA.COM MEMBER OF AMERICAN INSTITUTE OF CPAS AICPA PRIVATE COMPANIES PRACTICE SECTION SOCIETY OF LOUISIANA CPAS ### INDEPENDENT AUDITOR'S REPORT Louisiana Real Estate Commission Office of the Governor State of Louisiana Baton Rouge, Louisiana We have audited the accompanying basic financial statements of the Louisiana Real Estate Commission, a component unit of the State of Louisiana, as of and for the year ended June 30, 2012, as listed in the table of contents. These basic financial statements are the responsibility of the management of the Louisiana Real Estate Commission. Our responsibility is to express an opinion on these basic financial statements based on our audit. We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in Government Auditing Standards, issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the basic financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the basic financial statements. An audit also includes assessing the accounting principles used and the significant estimates made by management, as well as evaluating the overall basic financial statement presentation. We believe that our audit provides a reasonable basis for our opinion. In our opinion, the basic financial statements referred to above present fairly, in all material respects, the financial position of the Louisiana Real Estate Commission as of June 30, 2012, and the changes in its net assets and its cash flows for the year then ended, in conformity with accounting principles generally accepted in the United States of America. In accordance with Government Auditing Standards, we have also issued our report dated August 24, 2012, on our consideration of the Louisiana Real Estate Commission's internal control over financial reporting and on our tests of its compliance with certain provisions of laws, regulations, and contracts. That report is an integral part of an audit performed in accordance with Government Auditing Standards and should be read in conjunction with this report in considering the results of our audit. Our audit was made for the purpose of forming an opinion on the Louisiana Real Estate Commission's basic financial statements taken as a whole. The accompanying supplemental information listed in the table of contents is presented for the purpose of additional analysis and is not a required part of the basic financial statements of the Louisiana Real Estate Commission. Such information has been subjected to the audit procedures applied in the audit of the basic financial statements and, in our opinion, is fairly stated in all material respects in relation to the basic financial statements taken as a whole. Baton Rouge, Louisiana Rummt, CPA August 24, 2012 5 Roy Chanavart CERTIFIED PUBLIC ACCOUNTANT Louisiana Real Estate Commission Office of the Governor State of Louisiana Statement of Net Assets June 30, 2012 | Assets | | |---|---------------------| | Current assets | | | Cash (note 2) | \$ 1,558,513 | | Investments (note 3) | 189,000 | | Due from Louisiana Real Estate Appraisers Board | 68,384 | | Total current assets | 1,815,897 | | Non-current assets | | | Capital assets, net of depreciation (note 4) | 3,178,646 | | Total assets | 4,994,543 | | Liabilities | | | Current liabilities | | | Accounts payable (note 8) | 145,770 | | Deposits held for others | 75,589 | | Current portions of long-term liabilities | | | Accrued compensated absences (note 9) | 42,397 | | Note payable (note 10) | 44,826 | | Total current liabilities | <u>308,582</u> | | Non-current liabilities | | | Accrued compensated absences (note 9) | 13,727 | | OPEB payable (note 6) | 1,031,300 | | Note payable (note 10) | 900,483 | | Total non-current liabilities | 1,945,510 | | Total liabilities | <u>2,254,092</u> | | Net assets | | | Invested in capital assets, net of related debt | 2,233,337 | | Restricted net assets | 400,000 | | Unrestricted net assets | 107,114 | | Total net assets | <u>\$ 2,740,451</u> | See accompanying notes to the financial statements. Louisiana Real Estate Commission Office of the Governor State of Louisiana Statement of Revenues, Expenses, and Changes in Net Assets Year Ended June 30, 2012 | Operating revenues Licenses, permits, and fees | \$ 2,103,442 | |---|---| | Operating expenses Personal services Travel Operating services | 1,379,820
41,189
169,204 | | Supplies Professional services | 25,705
95,260 | | Other charges Capital outlay | 47,452
4,941 | | Depreciation Total operating expenses | 98,584
1,862,155 | | Operating income | 241,287 | | Non-operating revenues/expense Use of money and property Other revenues Other expenses Interest expense Total non-operating revenues/expenses | 2,500
2,524,529
(2,483,516)
(74,559)
(31,046) | | Change in net assets | 210,241 | | Net assets, beginning of year | 2,530,210 | | Net assets, end of year | <u>\$ 2,740,451</u> | See accompanying notes to the financial statements. Louisiana Real Estate Commission Office of the Governor State of Louisiana Statement of Cash Flows Year Ended June 30, 2012 | Cash flows from operating activities | | |---|--------------| | Cash received from customers | \$ 2,037,339 | | Cash paid to suppliers for goods and services | (331,126) | | Cash paid to employees for services | (1,375,366) | | Net cash provided by operating activities | 330,847 | | Cash flows from non-capital financing activities | | | Other non-operating revenue | 2,524,529 | | Other non-operating expenses | (2,483,516) | | Net cash provided by non-capital financing activities | 41,013 | | Cash flows from capital and related financing activities | | | Principal paid on note payable | (225,300) | | Interest paid on note payable | (74,559) | | Net cash (used) by capital and related financing activities | (299,859) | | Cash flows from investing activities | | | Proceeds from redemption of investments | 375,000 | | Interest received | 2,464 | | Net cash provided by investing activities | 377,464 | | Net increase in cash | 449,465 | | Cash, beginning of year | 1,109,048 | | Cash, end of year | \$ 1,558,513 | See accompanying notes to the financial statements Louisiana Real Estate Commission Office of the Governor State of Louisiana Statement of Cash Flows Year Ended June 30, 2012 | Reconciliation of operating income to net cash provided by operating activities Operating income Adjustments to reconcile operating income to net cash provided by operating activities | \$ 241,287 | |---|-------------------| | Depreciation | 98,584 | | (Increase) in due from other funds | (66,103) | | Increase in accounts payable | 52,625 | | (Decrease) in accrued payroll and related benefits | (53,937) | | (Decrease) in accrued compensated absences | (2,809) | | Increase in OPEB payable | 61,200 | | Net cash provided by operating activities | \$
330,847 | See accompanying notes to the financial statements. ## LOUISIANA REAL ESTATE COMMISSION Office of the Governor State of Louisiana Notes to the Financial Statements June 30, 2012 ### NOTE 1 - SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES ### Date of Management's Review Subsequent events were evaluated through August 24, 2012, which is the date the financial statements were available to be issued. #### Nature of Activities The Louisiana Real Estate Commission is a component unit of the State of Louisiana created under the provisions of Louisiana Revised Statute 37:1430 - 1470, within the Office of the Governor, and is domicited in East Baton Rouge Parish. The commission consists of eleven members appointed by the governor. The members may receive a per diem not to exceed \$50 per meeting or day spent on business of the commission, plus travel expenses. The commission is charged with the responsibility of regulating the issuance of real estate licenses and timesharing registrations. Operations of the commission are funded through self-generated revenues. #### **Basis of Presentation** The accompanying financial statements have been prepared on the full accrual basis in accordance with accounting principles generally accepted in the United States of America. The Governmental Accounting Standards Board (GASB) is the accepted standard setting body for establishing governmental accounting principles and financial reporting standards. #### Reporting Entity GASB Codification Section 2100 has defined the governmental reporting entity to be the State of Louisiana. The commission is considered a component unit of the State of Louisiana because the state exercises oversight responsibility in that the governor appoints the commission members and public service is rendered within the state's boundaries. The accompanying financial statements present only transactions of the Louisiana Real Estate Commission. Annually, the State of Louisiana issues basic financial statements, which include the activity contained in the accompanying financial statements. #### **Fund Accounting** All activities of the commission are accounted for within a single proprietary (enterprise) fund. Proprietary funds are used to account for operations that are (a) financed and operated in a manner similar to private business enterprises where the intent of the governing body is that the cost of providing goods or services to the general public on a continuing basis be financed or recovered primarily through user charges; or (b) where the governing body has decided that periodic determination of revenues earned, expenses incurred, and/or net income is appropriate for capital maintenance, public policy, management control, accountability, or other purposes. ### **Basis of Accounting** The accounting and financial reporting treatment applied to the commission is determined by its measurement focus. The transactions of the commission are accounted for on a flow of economic resources measurement focus. With this ## LOUISIANA REAL ESTATE COMMISSION Office of the Governor State of Louisiana Notes to the Financial Statements June 30, 2012 measurement focus, all assets and all liabilities associated with the operations are included on the Statement of Net Assets. Net Assets are segregated into invested in capital assets, restricted net assets, and unrestricted net assets. ### **Budget Practices** Annually, the commission adopts a budget as prescribed by Revised Statute 39:1331-1342. The budget for fiscal year ended June 30, 2012, was adopted on November 18, 2010 and is prepared on the modified accrual basis of accounting. Although budget amounts lapse at year-end, the commission retains its unexpended net assets to fund expenditures of the succeeding year. #### Cash and investments Cash includes petty cash, demand deposits and certificates of deposit. Under state law, the commission may deposit funds in a fiscal agent bank organized under the laws of the State of Louisiana, the laws of any other state in the Union, or the laws of the United States. Furthermore, the commission may invest in certificates of deposit of state banks organized under Louisiana law and national banks having their principal offices in Louisiana. Under state law, the commission may invest in United States Treasury obligations, United States government agency obligations, and direct security repurchase agreements, or in eligible mutual funds that invest in these securities. Investments are stated at fair value. ### **Capital Assets** Capital assets are recorded at cost, if purchased or constructed. Assets acquired through contributions are capitalized at their estimated fair value, if available, or at estimated fair value or cost to construct at the date of the contribution. Furniture and equipment includes all items valued over \$5,000. Assets are depreciated using the straight-line method over the useful lives of the assets as follows: | | <u>Years</u> | |---------------------------|--------------| | Automobiles | 5 | | Data processing equipment | 5 | | Furniture and equipment | 10 | | Buildings | 40 | ### **Compensated Absences** Employees earn and accumulate annual and sick leave at various rates depending on their years of service. The amount of annual and sick leave that may be accumulated by each employee is unlimited. Upon termination, employees or their heirs are compensated for up to 300 hours of unused annual leave at the employee's hourly rate of pay at the time of termination. Upon retirement, unused annual leave in excess of 300 hours plus unused sick leave is used to compute retirement benefits. Compensated absences are computed in accordance with GASB Codification Section C60, and are recognized as an expense and liability in the financial statements when incurred. ### LOUISIANA REAL ESTATE COMMISSION ### Office of the Governor State of Louisiana Notes to the Financial Statements June 30, 2012 Employees who are considered having non-exempt status according to the guidelines contained in the Fair Labor Standards Act may be paid for compensatory leave earned. Upon termination or transfer, an employee will be paid for any time and one-half compensatory leave earned and may or may not be paid for any straight hour-for-hour compensatory leave earned. Compensation paid will be based on the employee's hourly rate of pay at termination or transfer. Compensatory leave is computed in accordance with GASB Codification Section C60.105, and is recognized as an expense and liability in the financial statements when incurred. #### **Net Assets** Net assets comprise the various net earnings from operation, non-operating revenues, expenses, and contributions of capital. Net assets are classified in the following three components: Invested in capital assets - Consists of all capital assets, net of accumulated depreciation. Restricted net assets – Consists of external constraints placed on net assets use imposed by law through enabling legislation. The Louisiana Real Estate Recovery Fund has \$400,000 of net assets restricted by Louisiana Revised Statute 37:1461. Unrestricted net assets - Consists of all other net assets that are not included in the other categories previously mentioned. ### NOTE 2 - CASH At June 30, 2012, the commission has cash (book balances) totaling \$1,558,513. Deposits in bank accounts are stated at cost, which approximates market. Under state law, these deposits (or the resulting bank balances) must be secured by federal deposit insurance or similar federal security or the pledge of securities owned by the fiscal agent banks. The fair value of the pledged securities plus the federal security must at all times equal the amount on deposit with the fiscal agents. At June 30, 2012, the commission has \$1,580,210 in deposits (collected bank balances) that were 100 percent insured or collateralized with securities held by the commission or its agent in the commission's name. #### **NOTE 3 - INVESTMENTS** The commission has investments totaling \$189,000 at June 30, 2012 which was invested in certificates of deposits. These investments are stated at fair value as required by GASB 31, Accounting and Financial Reporting for Certain Investments and External Investment Pools. ## LOUISIANA REAL ESTATE COMMISSION Office of the Governor State of Louisiana Notes to the Financial Statements June 30, 2012 ### NOTE 4 - CHANGES IN CAPITAL ASSETS A summary of changes in capital assets is as follows. | | l | Balance
July 1, | | مد د کافلہ ام | Data | | | dalance
une 30, | |---|-----------|------------------------|----------|---------------|------|----------|-----|------------------------| | | | 2011 | <u> </u> | dditions | Dele | tions | | 2012 | | Capital assets not depreciated
Land | \$ | 198,460 | \$ | | \$ | | \$_ | 198,460 | | Total capital assets not
depreciated | \$ | 198,460 | \$ | • | _\$ | - | \$ | 198,460 | | Other capital assets
Furniture & Equipment | \$ | 125,093 | \$ | _ | \$ | - | \$ | 125,093 | | Less accumulated depreciation
Building | | (108,689)
3,304,484 | | (15,972) | | - | | (122,681)
3,304,484 | | Less accumulated depreciation | | (244,118) | | (82,612) | | - | | (326,730) | | Total other capital assets | \$ | 3,078,770 | \$ | (98,584) | \$ | • | \$ | 2,980,186 | | Capital Asset Summary: | | | | | | | | | | Capital assets not depreciated | \$ | 198,460 | \$ | - | \$ | - | \$ | 198,460 | | Other capital assets | ; | 3,429,577 | | - | | • | : | 3,429,577 | | Less accumulated depreciation | | <u>(350,807)</u> | | (98,584) | | <u> </u> | | (449,391) | | Capital Assets, net | <u>\$</u> | 3,277,230 | \$ | (98,584) | \$ | - | \$ | 3,178,646 | #### NOTE 5 - RETIREMENT SYSTEM Substantially all employees of the commission belong to the Louisiana State Employees Retirement System, a single employer defined benefit pension plan. The System is a statewide public employee retirement system
and is available to all eligible employees. The System publishes annual financial reports that include detailed historical, financial, and actuarial information. All full time commission employees are eligible to participate in the System. Benefits vest with 10 years of service. Generally, at retirement age, employees are entitled to annual benefits equal to \$300 plus 2.5% of their highest consecutive 36 months average salary multiplied by their years of credited service, except for members eligible to begin participation in the Defined Benefit Plan (DBP) on or after July 1, 2006. Retirement eligibility for these members is limited to age 60, or thereafter, upon attainment of ten years of creditable service. Final average compensation will be based on the member's average annual earned compensation for the highest 60 consecutive months of employment. Vested employees eligible to participate before July 1, 2008 are entitled to a retirement benefit, payable monthly for life at (a) any age with 30 years of service, (b) age 55 with 25 years of services, or (c) age 60 with 10 years of service. In addition, vested employees have the option of reduced benefits at any age with 20 years of service. Those hired on or after July 1, 2006 have only a single age option. They cannot retire until age 60 with a minimum of ten years of service. ### LOUISIANA REAL ESTATE COMMISSION Office of the Governor ### State of Louisiana Notes to the Financial Statements June 30, 2012 The System also provides death and disability benefits. Benefits are established or amended by state statute. The System issues an annual publicly available financial report that includes financial statements and required supplementary information for the System. The report may be obtained by writing to the State Employees Retirement System, Post Office Box 44213, Baton Rouge, Louisiana 70804-4213, or by calling (225) 922-0608 or (800) 256-3000. Members hired before July 1, 2006 are required by state statute to contribute 7 5% of gross salary, while members hired after June 30, 2006 contribute 8% of gross salary. The commission is required to contribute at an actuarially determined rate as required by Revised Statute 11:102. The commission's contribution rate for fiscal years ended June 30, 2012, 2011, and 2010 were 25.6%, 22%, and 18.6%, respectively, of annual covered payroll. The commission's contributions to the System for the years ending June 30, 2012, 2011, and 2010 were \$238,907, \$215,247, and \$176,258, respectively, which are the required contributions for each year. ### NOTE 6 - POSTEMPLOYMENT HEALTH CARE AND LIFE INSURANCE BENEFITS ### Plan Description The Commission provides certain continuing health care and life insurance benefits for its eligible retired employees and their beneficiaries through participation in the State of Louisiana's health insurance plan administered by the Office of Group Benefits (OGB), an agent multiple-employer defined benefit plan. Louisiana Revised Statute 42:801-883 assigns the authority to establish and amend the benefit provisions of the plan to the state legislature. The OGB does not issue a stand-alone report; however, OGB is included in the State of Louisiana's Comprehensive Annual Financial Report (CAFR) which may be obtained from the Office of Statewide Reporting and Accounting Policy's website at www.doa.la.gov/osrap, by writing to P O. Box 94095, Baton Rouge, Louisiana 70804-9095, or by calling (225) 342-0708. ### **Funding Policy** Louisiana Revised Statute 42:801-883 assigns the authority to establish and amend the benefit provisions of the plan to the state legislature. Retired plan members and beneficiaries currently receiving benefits are required to contribute specified amounts monthly toward the cost of health insurance premiums. Employees hired before January 1, 2002 pay approximately 25% of the cost of coverage (except single retirees under age 65 pay approximately 25% of the active employee cost). Employees hired on or after January 1, 2002 pay a percentage of the contribution rate based on years of service. The contribution rate ranges from 25% to 81%. Other post-employment benefits (OPEB) administered through the OGB are financed on a pay-as-you-go basis. ### Annual OPEB Cost For the 2011/12 fiscal year, the Commission's annual OPEB cost (expense) of \$178,800 was equal to the annual required contribution (ARC). The Commission's annual OPEB cost, the percentage of annual OPEB cost contributed to the plan, and the net OPEB obligation for 2011/12 fiscal year are: ### LOUISIANA REAL ESTATE COMMISSION Office of the Governor ### State of Louisiana Notes to the Financial Statements June 30, 2012 | | Annual | Percentage of | Net | |-------------|------------|------------------|-------------| | Fiscal | OPEB | Annual OPEB | OPEB | | <u>Year</u> | cost | Cost Contributed | Obligation | | 6/30/12 | \$ 178,800 | 65 8% | \$1,031,300 | | 6/30/11 | \$ 231,400 | 29.7% | \$ 970,100 | | 6/30/10 | \$ 266,000 | 25.4% | \$ 807,500 | Funded Status and Funding Progress. The funded status of the plan as of July 1, 2011 is as follows: | Actuarial accrued liability (AAL) | \$2,390,500 | |---|-------------| | Actuarial value of plan assets | None | | Unfunded actuarial accrued liability (UAAL) | \$2,390,500 | | Funded ratio (actuarial value of plan assets/AAL) | 0% | | Covered payroll (active plan members) | \$929,431 | | UAAL as a percentage of covered payroll | 257% | Actuarial valuations of an ongoing plan involve estimates of the value of reported amounts and assumptions about the probability of occurrence of events far into the future. Examples include assumptions about future employment, mortality, and the healthcare cost trend. Amounts determined regarding the funded status of the plan and the annual required contributions of the employer are subject to continual revision as actual results are compared with past expectations and new estimates are made about the future. ### **Actuarial Methods and Assumptions** Projections of benefits for financial reporting purposes are based on the substantive plan (the plan as understood by the employer and plan members) and include the types of benefits provided at the time of each valuation and the historical pattern of sharing of benefit costs between the employer and plan members to that point. The actuarial methods and assumptions used include techniques that are designed to reduce short-term volatility in actuarial accrued liabilities and the actuarial value of assets, consistent with the long-term perspective of the calculations. In the July 1, 2011 actuarial valuation, the projected unit credit cost method was used. The actuarial assumptions included a 4.0% investment rate of return (net of expenses) and an annual healthcare cost trend rate of 7.5% (pre-medicare) and 9.1% (medicare eligible) initially, reduced by decrements to an ultimate rate of 5.0% (pre-medicare and medicare eligible) and after fifteen years. The unfunded actuarial liability is shown using both a level dollar amount and a level percent of pay over an amortization period of thirty years in developing the annual required contribution. ### LOUISIANA REAL ESTATE COMMISSION Office of the Governor State of Louisiana Notes to the Financial Statements June 30, 2012 ### NOTE 7 - LEASE AND RENTAL COMMITMENTS Lease and rental expenses for the year ended June 30, 2012 totaled \$19,342. The Commission has no capital leases. ### NOTE 8 - PAYABLES At June 30, 2012, the Commission had payables totaling \$145,770 as follows: | Accounts payable | \$ 119,706 | |-----------------------|------------| | Accrued wages payable | 22,492 | | Refunds payable | 3,572 | | Total payables | \$ 145,770 | ### NOTE 9 - COMPENSATED ABSENCES The following is a summary of changes in compensated absences for the year ended June 30, 2012: | | July 1, 2011 | Deductions | <u>June 30, 2012</u> | |----------------------|--------------|------------|----------------------| | Compensated Absences | \$ 58,933 | \$ 2,809 | \$ 56,124 | The deductions to compensated absences during the 2011-12 fiscal year represent the net change during the year because the additions and deductions could not readily be determined. ### NOTE 10 - NOTE PAYABLE The Louisiana Real Estate Commission has received approval from the Louisiana Bond Commission to borrow the proceeds of revenue bonds to construct new office space for the commission located at 9071 Interline Avenue, Baton Rouge, Louisiana. The bond proceeds will be used to pay off the interim construction loan on the building. On August 16, 2010, the loan was refinanced with Iberia Bank (formerly Omni Bank). As part of the refinancing, the loan was paid down by \$446,538 to \$1,200,000. On May 22, 2012, the loan was once again refinanced with Iberia Bank. As part of the refinancing, the loan was paid down by \$194,627 to \$950,000. The current loan has an interest rate of 4.85% with payments based on a 15 year amortization. It is anticipated that this note will be paid off before maturity by the issuance of the aforementioned bonds, which will have terms similar to the note. Security for the loan with Iberia Bank includes a pledge of Commission revenues, deposits with Iberia Bank, and a mortgage on the Commission's land and building The following is a schedule of payments for the note payable: ### LOUISIANA REAL ESTATE COMMISSION ### Office of the Governor State of Louisiana ### Notes to the Financial Statements June 30, 2012 | Fiscal year ending | <u>Principal</u> | <u>Interest</u> | |--------------------|------------------|-----------------| | 2013 | \$ 44,826 | \$ 44,860 | | 2014 | 47,049 | 42,637 | | 2015 | 49,382 | 40,303 | | 2016 | 51,831 | 37,854 | | 2017 | 54,402 | 35,284 | | 2018 - 2022 | 315,255 | 133,173 | | 2023 - 2027 | 382,564 | 46,917 | | Total | \$ 945,309 | \$ 381,028 | ### **NOTE 11 – LITIGATION** The
Louisiana Real Estate Commission intervenes in lawsuits filed against a licensee for the purpose of protecting the commission's exposure under the Louisiana Real Estate Recovery Fund. At June 30, 2012, the total exposure to the Recovery Fund is estimated to be \$20,000. Of this amount, it is reasonably possible that \$0 will result in payments to claimants. ### **NOTE 12 - OTHER REVENUES** Other revenues consist of \$2,483,715 of fees collected from licensees and disbursed as premiums for errors and omissions insurance and \$40,814 of miscellaneous revenue. ### Other Report Required By Government Auditing Standards The following pages contain a report on compliance with laws and regulations and on internal control as required by *Government Auditing Standards*, issued by the Comptroller General of the United States. This report is based solely on the audit of the financial statements and includes, where appropriate, any reportable conditions and/or material weaknesses in internal control or compliance matters that would be material to the presented financial statements. 14635 S HARRELLS FERRY ROAD, SUITE 2B BATON ROUGE, LA 70816-2959 MEMBER OF AMERICAN INSTITUTE OF CPAS AICPA PRIVATE COMPANIES PRACTICE SECTION SOCIETY OF LOUISIANA CPAS PHONE (225) 292-1190 FAX (225) 292-1195 WEBSITE WWW CHENEVERTCPA.COM ## REPORT ON COMPLIANCE AND OTHER MATTERS AND ON INTERNAL CONTROL OVER FINANCIAL REPORTING BASED ON AN AUDIT OF THE BASIC FINANCIAL STATEMENTS Louisiana Real Estate Commission Office of the Governor State of Louisiana Baton Rouge, Louisiana We have audited the basic financial statements of the Louisiana Real Estate Commission, a component unit of the State of Louisiana, as of and for the year ended June 30, 2012, and have issued our report thereon dated August 24, 2012. We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in Government Auditing Standards, issued by the Comptroller General of the United States ### Compliance and Other Matters As part of obtaining reasonable assurance about whether the Louisiana Real Estate Commission's basic financial statements are free of material misstatement, we performed tests of its compliance with certain provisions of laws, regulations, and contracts, non-compliance with which could have a direct and material effect on the determination of financial statement amounts. However, providing an opinion on compliance with those provisions was not an objective of our audit, and, accordingly, we do not express such an opinion. The results of our tests disclosed an instance of non-compliance that is required to be reported under *Government Auditing Standards* which is described in the accompanying schedule of findings as item 2012-1. ### Internal Control over Financial Reporting In planning and performing our audit, we considered the Louisiana Real Estate Commission's internal control over financial reporting (internal control) as a basis for designing our auditing procedures for the purpose of expressing our opinion on the basic financial statements, but not for the purpose of expressing an opinion on the effectiveness of the Louisiana Real Estate Commission's internal control. Accordingly, we do not express an opinion on the effectiveness of the Louisiana Real Estate Commission's internal control. A deficiency in internal control exists when the design or operation of a control does not allow management or employees, in the normal course of performing their assigned functions, to prevent, or detect and correct misstatements on a timely basis. A material weakness is a deficiency, or combination of deficiencies, in internal control such that there is a reasonable possibility that a material misstatement of the entity's financial statements will not be prevented, or detected and corrected on a timely basis. Our consideration of internal control was for the limited purpose described in the first paragraph of this section and was not designed to identify all deficiencies in internal control that might be significant deficiencies or material weaknesses and, therefore, there can be no assurance that all such deficiencies have been identified. We did not identify any deficiencies in internal control that we consider to be material weaknesses This report is intended solely for the information and use of the commission and its management and is not intended to be, and should not be, used by anyone other than these specified parties. Baton Rouge, Louisiana humont, CPA August 24, 2012 20 **Roy Chanavart* GERTIFIED PUBLIC ACCOUNTANT ### LOUISIANA REAL ESTATE COMMISSION Office of the Governor ### State of Louisiana Schedule of Findings For the Year Ended June 30, 2012 Type of auditor's report issued: Unqualified. Internal control over financial reporting: No findings were identified. Compliance: Non-compliance identified. 2012-1: Non-compliance with State Property Inventory Regulations The Louisiana Property Assistance Agency (LPAA) regulations requires the notification of all acquisitions of qualified property within 60 calendar days after receipt of the property to the LPAA. The Louisiana Real Estate Commission took receipt of two pieces of qualified property on August 11, 2011; however, notification to the LPAA was not provided until March 13, 2012. This condition occurred because of the retirement of the Commission's designated property manager in September 2011 The Louisiana Real Estate Commission should develop and implement policies and procedures to ensure the timely notification of the LPAA of all acquisitions of qualified property. ### State of Honisiana LOUISIANA REAL ESTATE COMMISSION August 24, 2012 Roy Chenevert, CPA 14635 S. Harrells Ferry Road, Suite 28 Baton Rouge, La. 70816 Re: 2012-1: Non-compliance with State Property Regulations, June 30, 2012 audit. Dear Mr. Chenevert. In conjunction with technology upgrades to better serve our stakeholders, two (2) SQL servers were purchased on August 11, 2011. The State Property Inventory Regulations required these transactions to be reported to the LPAA within sixty (60) days of receipt. Due to department head transitions in both Accounting and Information Technology within our organization, this reporting omission was not discovered until March 13, 2012, at which time the proper reporting was completed Internal organizational and control procedures were then implemented to enhance accountability in internal inventory control and mandated reporting. The head of technology is now responsible for planning, inspection, and maintenance of all covered inventory. Financial control and mandated reporting duties have been assigned to our accounting division. Thank you for the thorough and professional audit conducted. Sincerely, Bruce Unangst Executive Director Louisiana Real Estate commission # LOUISIANA REAL ESTATE COMMISSION Office of the Governor State of Louisiana Summary Schedule of Prior Audit Findings For the Year Ended June 30, 2011 There were no prior audit findings. ### SUPPLEMENTAL INFORMATION SCHEDULES ### **PER DIEM PAID COMMISSION MEMBERS** The schedule of per diem paid to commission members was prepared in compliance with House Concurrent Resolution No. 54 of the 1979 Session of the Louisiana Revised Statute 37.1433. Commission members are paid \$50 per day for commission meetings and official business. ### SCHEDULE OF FUNDING PROGRESS FOR THE OTHER POSTEMPLOYMENT BENEFIT PLAN Information about the other post-employment benefit plan (OPEB) funding progress was prepared in compliance with GASB 45. ### DIVISION OF ADMINISTRATION - OFFICE OF STATEWIDE REPORTING AND ACCOUNTING POLICY - REPORTING PACKAGE The reporting package of the Division of Administration – Office of Statewide Reporting and Accounting Policy (OSRAP) was completed in order to provide information to OSRAP to be used in the preparation of the State of Louisiana's Comprehensive Annual Financial Report (CAFR). Louisiana Real Estate Commission Office of the Governor State of Louisiana Schedule of Per Diem Paid Commission Members For the Year Ended June 30, 2012 | | <u>Amount</u> | |-------------------|---------------| | Michael D. Bono | \$ 1,100 | | Paul R. Burns | 500 | | Pat Caffery | 650 | | Archie Carraway | 900 | | Timothy J. Flavin | 800 | | James D Gosslee | 800 | | Rodney V. Noles | 50 | | Sterling J. Ory | 450 | | Linda N. Smith | 150 | | Judy Songy | 350 | | Cynthia Stafford | 850 | | Frank A. Trapani | 300 | | Total | \$ 6,900 | Louisiana Real Estate Commission Office of the Governor State of Louisiana Schedule of Funding Progress For the Year Ended June 30, 2012 | Actuarial
Valuation
Date | Actuanal
Value of
Assets | Actuarial
Accrued
Liability
(AAL) | Unfunded
AAL
(UAAL) | Funded
Ratio | Covered
Payroll | UAAL as a
Percentage
Of Covered
Payroll | |--------------------------------|--------------------------------|--|---------------------------|-----------------|--------------------|--| | 7/1/11 | NONE | \$2,390,500 | \$2,390,500 | 0% | \$ 929,431 | 257% | | 7/1/10 | NONE | \$3,070,700 | \$3,070,700 | 0% | \$1,166,449 | 263% | | 7/1/09 | NONE | \$3,496,000 | \$3,496,000 | 0% | \$1,197,667 | 292% | | 7/1/08 | NONE | \$4,220,000 | \$4,220,000 | 0% | \$1,369,484 | 308% | ### LOUISIANA REAL ESTATE COMMISSION STATE OF LOUISIANA ### Annual Financial Statements June 30, 2012 ### CONTENTS ### **Affidavits** | | | Statements | |--------|--|------------| | Balanc | ce Sheet | Α | | Statem | ent of Revenues, Expenses, and Changes in Fund Net Assets | В | | Staten | ent of Activities | C | | Staten | nent of Cash Flows | D | | Notes | to the Financial Statements | | | Notes | Note Name | Page No. | | A. | Summary of Significant
Accounting Policies | 1 | | B. | Budgetary Accounting | 2 | | C. | Deposits with Financial Institutions and Investments | 2 | | | (See OSRAP Memo 13-01, Appendix A) | | | D. | Capital Assets - Including Capital Lease Assets | 16 | | E. | Inventories | 18 | | F. | Restricted Assets | 18 | | G. | Leave | 18 | | H. | Retirement System | 19 | | 1. | Other Postemployment Benefits | 20 | | | (See OSRAP Memo 13-01, Appendix D) | | | J. | Leases | 24 | | K. | Long-Term Liabilities | 30 | | L. | Contingent Liabilities | 31 | | M. | Related Party Transactions | 33 | | N. | Accounting Changes | 33 | | 0. | In-Kind Contributions | 33 | | P. | Defeased Issues | 33 | | Q. | Revenues or Receivables – Pledged or Sold (GASB 48) (See OSRAP Memo 13-01, Appendix E) | 34 | | R. | Government-Mandated Nonexchange Transactions (Grants) | 35 | | S. | Violations of Finance-Related Legal or Contractual Provisions | 36 | | T. | Short-Term Debt | 36 | | U. | Disaggregation of Receivable Balances | 36 | | V. | Disaggregation of Payable Balances | 37 | | W. | Subsequent Events | 37 | | X. | Segment Information | 37 | | Y. | Due | to/Due from and Transfers | 39 | |-------|--------------------------------------|--|----------| | Z. | Liab | vilities Payable from Restricted Assets | 40 | | AA. | Prio | r-Year Restatement of Net Assets | 40 | | BB. | Net. | Assets Restricted by Enabling Legislation | 41 | | | | OSRAP Memo 13-01, Appendix C) | | | CC. | • | airment of Capital Assets | 41 | | | (See | OSRAP Memo 13-01, Appendix B) | ••• | | DD. | Èmp | ployee Termination Benefits | 43 | | EE. | E. Pollution Remediation Obligations | | | | FF. | | | | | GG. | Rest | tricted Net Assets - Other Purposes | 48
48 | | Sched | iules | | | | | l | Schedule of Per Diem Paid to Board Members | | | | 2 | Not Applicable | | | | 3 | Schedules of Long-Term Debt | | | | 4 | Schedules of Long-Term Debt Amortization | | | | 15 | Schedule of Comparison Figures and Instructions | | | | 16 | Schedule of Cooperative Endeavors (see OSRAP Memo 13-01 Appe | endix F) | See the Appendix Packet on our Website (OSRAP Memo 13-01) Schedule Number #### STATE OF LOUISIANA Annual Financial Statements Fiscal Year Ended June 30, 2012 #### LOUISIANA REAL ESTATE COMMISSION Post Office Box 14785 Baton Rouge, Louisiana 70898-4785 Division of Administration Office of Statewide Reporting and Accounting Policy P. O. Box 94095 Baton Rouge, Louisiana 70804-9095 Baton Rouge, Louisiana 70804-9397 Legislative Auditor P O Box 94397 LLAFileroom@lla.la.gov Physical Address¹ 1201 N. Third Street Claiborne Building, 6th Floor, Suite 6-130 Baton Rouge, Louisiana 70802 Physical Address. 1600 N. Third Street Baton Rouge, Louisiana 70802 MA Yashica & Phelps NH83463 NOTARY PUBLIC LABORA 29650 #### **AFFIDAVIT** Personally came and appeared before the undersigned authority. <u>Jenny Yu. Chief Financial Officer</u> of the <u>Louisiana Real Estate Commission</u> who duly sworn, deposes and says, that the financial statements herewith given present fairly the financial position of the <u>Louisiana Real Estate Commission</u> at June 30, <u>2012</u> and the results of operations for the year then ended in accordance with policies and practices established by the Division of Administration or in accordance with Generally Accepted Accounting Principles as prescribed by the Governmental Accounting Standards Board Sworn and subscribed before me, this <u>24th</u> day of <u>August</u>, <u>2012</u> Signature of Agency Official Prepared by. Jenny Yu Title: Chief Financial Officer Telephone No : (225) 925-1923 Date August 24, 2012 Email Address: JYu@lrec.state.la us STATE OF LOUISIANA LOUISIANA REAL ESTATE COMMISSION (BTA) MANAGEMENT'S DISCUSSION AND ANALYSIS AS OF JUNE 30, 2012 Management's Discussion and Analysis is not required to be completed by the Louisiana Real Estate Commission per instructions of the Division of Administration – Office of Statewide Reporting and Accounting Policy. FINANCIAL HIGHLIGHTS OVERVIEW OF THE FINANCIAL STATEMENTS FINANCIAL ANALYSIS OF THE ENTITY CAPITAL ASSET AND DEBT ADMINISTRATION **VARIATIONS BETWEEN ORIGINAL AND FINAL BUDGETS** **ECONOMIC FACTORS AND NEXT YEAR'S BUDGETS AND RATES** CONTACTING THE LOUISIANA REAL ESTATE COMMISSION'S (BTA) MANAGEMENT ### STATE OF LOUISIANA LOUISIANA REAL ESTATE COMMISSION (BTA) BALANCE SHEET AS OF JUNE 30, 2012 | ASSETS | | |---|--------------------------------------| | CURRENT ASSETS: | | | Cash and cash equivalents | \$ | | Restricted Cash and Cash Equivalents Lovestments | 189,000 | | Derivative instrument | | | Deferred outliflow of resources Receivables (net of allowance for doubtful accounts)(Note U) | | | Due from other funds (Note Y) | 68,384 | | Due from federal government | | | Inventories Prepayments | | | Notes receivable | | | Other current assets | | | Total current assets NONCURRENT ASSETS | 1,815,897 | | Restricted assets (Note F) | | | Cash | | | Investments
Receivables | | | Investments | | | Notes recenable | | | Capital assets, net of depreciation (Note D) Land and non-depreciable easements | 198.460 | | Buildings and improvements | 2,977,754 | | Machinery and equipment | 2,432 | | Infrastructure
Intengible assets | | | Construction/Development-st-progress | | | Other noncurrent assets | 3 170 444 | | Total nuncurrent assets Total assets | 3,178,646
\$ 4,994,543 | | LIABILITIES | | | CURRENT LIABILITIES: | | | Accounts payable and accruals (Note V) Derivative instrument | \$ <u>145,770</u> | | Deferred inflow of resources | · | | Due to other funds (Nate Y) | | | Due to federal government Deferred revenues | | | Amounts held in custody for others | 75,589 | | Other current inbilities | | | Current portion of long-term liabilities (Note K) Contracts payable | | | Compensated absences payable | 42,397 | | Capital lease obligations
Claims and historion payable | | | Notes payable | 44.826 | | Pollution remediation obligation | | | Bonds payable (include unamortized costs) Other long-term labilities | | | Total current labilities | 308,582 | | NONCURRENT LIABILITIES (Note K) | | | Contracts payable
Compensated absences payable | 13,727 | | Copual lease obligations | | | Clams and lingation payable Notes payable | 900,483 | | Politicon remediation obligation | | | Bonds payable (include unamortized costs) | | | OPEB payable
Other long-term kabilates | 1,031,300 | | Total noncurrent liabilisies | 1,945,510 | | Total habitues NET ASSETS | 2,254,092 | | Invested at capital assets, not of related debt | 2,233,337 | | Restricted for | | | Capsal projects Debt Service | | | Unemployment compensation | | | Other specific purposes | 400,000 | | Unrestricted | | | | 107,114
2,740,451 | | Total net assets Total imbiliars and net assets | 107,114
2,740,451
\$ 4,994,543 | Statement B # STATE OF LOUISIANA LOUISIANA REAL ESTATE COMMISSION (BTA) STATEMENT OF REVENUES, EXPENSES, AND CHANGES IN FUND NET ASSETS FOR THE YEAR ENDED JUNE 30, 2012 | OPERATING REVENUE | • | |---|-------------| | Sales of commodities and services Assessments | \$ | | Use of money and property | | | Licenses, permits, and fees | 2,103,442 | | Other | | | Total operating revenues | 2,103,442 | | OPERATING EXPENSES | | | Cost of sales and services | | | Administrative | 1,763,571 | | Depreciation | 98,584 | | Amertization | | | Total operating expenses | 1,862,155 | | Operating income(loss) | 241,287 | | NON-OPERATING REVENUES(EXPENSES) | | | State appropriations | | | Intergovernmental revenues(expenses) | | | Taxes | | | Use of money and property | | | Gain on disposal of fixed assets | * | | Loss on disposal of fixed assets | | | Federal grants | | | Interest expense | (74,559) | | Other revenue | 2,524,529 | | Other expense | (2,483,516) | | Total non-operating revenues(expenses) | (31,046) | | Income(loss) before contributions, extraordinary items, & transfers | 210,241 | | Capital contributions | | | Extraordinary dem - Loss on impairment of capital assets | | | Transfers in | | | Transfers out | | | Change in net assets | 210241 | | Total net assets - beginning | 2,530,210 | | Total net assets - ending | S2,740,451 | ### STATE OF LOUISIANA LOUISIANA REAL ESTATE COMMISSION (BTA) STATEMENT OF ACTIVITIES FOR THE YEAR ENDED JUNE 30, 2012 | | | | Program Revenues | | | et (Expense) | |----------|-------------------------------|-------------------------|--|----------------------------------|-----|---| | | Ехрепясы | Charges for
Services | Operating
Grants and
Contributions | Capital Grants and Contributions | P | tevenue and
Changes in
Net Assets | | Entity | \$ 1,936,714 | 1 2,103,442 | s | s | . s | 166,728 | | General | revenues: | | | | | | | Ta | (C) | | | | | | | Sta | te appropriations | | | | | | | | ents and contributions not re | estricted to specific | programs | | | | | | cresi | | | | | 2,500 | | Mı | scellaneous | | | | | 41,013 | | Special: | tems | | | | | | | Extraord | inary item - Losson impair | ment of capital asse | ts | | | | | Transfer | 5 | | | | | | | To | tal general revenues, specia | l items, and transfer | 75 | | | 43,513 | | | Change in net assets | | | | | 210,241 | | Net asse | b - beginning as restated | | | | | 2,530,210 | | Net asse | ts - हार्चारह | | | | \$ | 2,740,451 | ### STATE OF LOUISIANA LOUISIANA REAL ESTATE COMMISSION (BTA) STATEMENT OF CASH FLOWS FOR THE YEAR ENDED JUNE 30, 2012 Statement D (continued) | Cash flows from operating activities Cash receipts from customers Cash receipts from interfund services provided Other operating cash receipts, if any | \$ | |
--|----------------------------|-----------| | Cash payments to suppliers for goods or services Cash payments to employees for services Cash payments for interfund services used, including payments "In Lieu of Taxes" | (33 1, 126)
(1,375,366) | | | Other operating cash payments, if any Net cash provided(used) by operating activities Cash flows from non-capital financing activities | | 330,847 | | State appropriations Federal receipts | | | | Federal disbursements Proceeds from sale of bonds | | | | Principal paid on bonds
Interest paid on bond maturaties
Proceeds from issuance of notes payable | | | | Principal paid on notes payable
Interest paid on notes payable
Operating grants received | | | | Transfers in
Transfers out
Other | 41013 | | | Net cash provided(used) by non-capital financing activities Cash flows from capital and related financing activities Proceeds from sale of bonds | 41.013 | 41.013 | | Principal paid on bonds
Interest paid on bond maturities | | | | Proceeds from issuance of notes payable Principal paid on notes payable | | | | | (225,300) | | | Interest paid on notes payable Acquisition/construction of capital assets Proceeds from sale of capital assets Capital contributions | (225,300)
(74,559) | | | Acquisition/construction of capital assets Proceeds from sale of capital assets Capital contributions Other Net cash provided(used) by capital and related financing activities | | (299,859) | | Acquisition/construction of capital assets Proceeds from sale of capital assets Capital contributions Other Net cash provided(used) by capital and related financing activities Cash flows from investing activities Purchases of investment securities | (74,559) | (299,859) | | Acquisition/construction of capital assets Proceeds from sale of capital assets Capital contributions Other Net cash provided(used) by capital and related financing activities Cash flows from investing activities | | (299,859) | | Acquisition/construction of capital assets Proceeds from sale of capital assets Capital contributions Other Net cash provided(used) by capital and related financing activities Cash flows from tovesting activities Purchases of investment securities Proceeds from sale of investment securities Interest and dividends earned on investment securities | 375,000 | | | Acquisition/construction of capital assets Proceeds from sale of capital assets Capital contributions Other Net cash provided(used) by capital and related financing activities Cash flows from investing activities Purchases of investment securities Proceeds from sale of investment securities Interest and dividends earned on investment securities Net cash provided(used) by investing activities | 375,000 | 377,464 | ### Statement D (concluded) ### STATE OF LOUISIANA LOUISIANA REAL ESTATE COMMISSION (BTA) STATEMENT OF CASH FLOWS FOR THE YEAR ENDED JUNE 30, 2012 Reconciliation of operating income(loss) to net cash provided(used) by operating activities: | Operating moorne(loss) | | s | 241,287 | |---|-----|----------------|---------| | Adjustments to reconcile operating income(loss) to net cash | | | | | provided (used) by operating activities: | 04 | . eq.4 | | | Depreciation/amortization | 98 | 3,584 | | | Provision for uncollectable accounts | | | | | Other | | | | | Charges in assets and liabilities | | | | | (Increase)decrease in accounts receivable, net | | | | | (Increase)decrease in due from other funds | (60 | <u>5, 103)</u> | | | (Incresse)decresse in prepayments | | | | | (Incresse)decresse in inventories | | | | | (Increase)decrease in other assets | | | | | increase(decrease) in accounts payable and accurals | | <u>1,312)</u> | | | Increase(decrease) in compensated absences payable | Ç | 2,809) | | | Increase(decrease) in due to other funds | | _ | | | Increase(decrease) in deferred revenues | | | | | Increase (decrease) in OPEB payable | 6 | 1,200 | | | Increase(decrease) in other liabilities | | | | | Net cash provided (used) by operating activities | | \$ | 330,847 | | Schedule of noneash investing, capital, and financing activities: | | | | | Borrowing under capital lease(s) | s | | | | Contributions of fixed assets | | | • | | Purchases of equipment on account | | | • | | Asset trade-ins | | | | | Other (specify) | | | • | | | | | | | | | | | | | | | • | | Total noncash investing, capital, and | | | | | financing activities: | s | • | | The accompanying notes are an integral part of this statement. STATE OF LOUISIANA LOUISIANA REAL ESTATE COMMISSION (BTA) Notes to the Financial Statement As of and for the year ended June 30, 2012 #### INTRODUCTION The Louisiana Real Estate Commission (BTA) was created by the Louisiana State Legislature under the provisions of Louisiana Revised Statute 37:1430 - 1470. The following is a brief description of the operations of Commission (BTA) and includes the parish/parishes in which the (BTA) is located: ### A. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES ### BASIS OF ACCOUNTING In April of 1984, the Financial Accounting Foundation established the Governmental Accounting Standards Board (GASB) to promulgate generally accepted accounting principles and reporting standards with respect to activities and transactions of state and local governmental entities. The GASB has issued a Codification of Governmental Accounting and Financial Reporting Standards (GASB Codification). This codification and subsequent GASB pronouncements are recognized as generally accepted accounting principles for state and local governments. The accompanying financial statements have been prepared in accordance with such principles. The accompanying financial statements of Louisiana Real Estate Commission (BTA) present information only as to the transactions of the programs of the Commission (BTA) as authorized by Louisiana statutes and administrative regulations. Basis of accounting refers to when revenues and expenses are recognized and reported in the financial statements. Basis of accounting relates to the timing of the measurements made, regardless of the measurement focus applied. The accounts of the Louisiana Real Estate Commission (BTA) are maintained in accordance with applicable statutory provisions and the regulations of the Division of Administration – Office of Statewide Reporting and Accounting Policy as follows: ### Revenue Recognition Revenues are recognized using the full accrual basis of accounting; therefore, revenues are recognized in the accounting period in which they are earned and become measurable. ### **Expense Recognition** Expenses are recognized on the accrual basis; therefore, expenses, including salaries, are recognized in the period incurred, if measurable. ### B. BUDGETARY ACCOUNTING The appropriations made for the operations of the various programs of the Louisiana Real Estate Commission (BTA) are annual lapsing appropriations. - 1. The budgetary process is an annual appropriation valid for one year. - 2. The agency is prohibited by statute from over expending the categories established in the budget. - 3. Budget revisions are granted by the Joint Legislative Committee on the Budget, a committee of the Louisiana Legislature. Interim emergency appropriations may be granted by the Interim Emergency Board. - 4. The budgetary information included in the financial statements includes the original appropriation plus subsequent amendments as follows: | | <u>APPROPRIATIONS</u> | |--------------------------|-----------------------| | Original approved budget | \$5,120,171 | | Amendments: | (357,208) | | | | | Final approved budget | \$4,762,963 | ### C. DEPOSITS WITH FINANCIAL INSTITUTIONS AND INVESTMENTS ### 1. DEPOSITS WITH FINANCIAL INSTITUTIONS For reporting purposes, deposits with financial institutions include savings, demand deposits, time deposits, and certificates of deposit. Under state law the Louisiana Real Estate Commission (BTA) may deposit funds within a fiscal agent bank selected and designated by the Interim Emergency Board. Further, the (BTA) may invest in time certificates of deposit in any bank domiciled or having a branch office in the state of Louisiana, in savings accounts or shares of savings and loan associations and savings banks, and in share accounts and share certificate accounts of federally or state chartered credit unions. For the purpose of the Statement of Cash Flows and balance sheet presentation, all highly liquid investments (including negotiable CDs and restricted cash and cash equivalents) and deposits (including nonnegotiable CDs and restricted cash and cash equivalents) with a maturity of three months or less when purchased are considered to be cash equivalents. Deposits in bank accounts are stated at cost, which approximates market. Under state law these deposits must be secured by federal deposit insurance or the pledge of securities owned by the fiscal agent bank. The market value of the pledged securities plus the federal deposit insurance must at all times equal the amount on deposit with the fiscal agent. These pledged securities are required to be held in the name of the pledging fiscal agent bank in a holding or custodial bank in the form of safekeeping receipts held by the State Treasurer. The deposits at June 30, 2012, consisted of the following: | | Cash | Nonnegotiable
Certificates of
Deposit | | Other
(Describe) | | Total |
--|--------------------|---|------------|---------------------|-----------|-----------| | Deposits per Balance Sheet (Reconciled bank balance) | \$
1,558,513 | | - ·
_\$ | |
_\$ _ | 1,558,513 | | Deposits in bank accounts per bank | \$
1,580,210 \$ | · | _\$ | | _\$ _ | 1,580,210 | | Bank balances exposed to custodial credit risk: a. Uninsured and uncollateralized b. Uninsured and collateralized with securities held by the pledging institution c. Uninsured and collateralized with securities held by the pledging institution's trust department or agent, but not in the entity's name | \$ | | | | _\$ _
 | | The following is a breakdown by banking institution, program, and amount of the "Deposits in bank accounts per bank" balances shown above: | Banking Institution | | Program | Amount | | | | | |---------------------|-------------------------|---------|--------|-----------|--|--|--| | | ia Bank
Korgan Chase | | _ \$ | 1,459,119 | | | | | 3 | Togal Orac | | | 127,071 | | | | | 4 — | | | | | | | | | Total | | | \$ | 1,580,210 | | | | Cash in State Treasury and petty cash are not required to be reported in the note disclosure. However, to aid in reconciling amounts reported on the balance sheet to amounts reported in this note, list below any cash in treasury and petty cash that are included on the balance sheet. | Cash in State Treasury | \$
None | |------------------------|------------| | Petty cash | \$
300 | ### 2. INVESTMENTS The Louisiana Real Estate Commission (BTA) does maintain investment accounts as authorized by Louisiana Revised Statute 49:327(C). | | | ns Exposed
I Credit Risk | | All investments Regardless of
Custodial Credit Risk Exposure | | | | | |--------------------------------------|--|--|------|---|---------------|--|--|--| | Type of investment | Uninsured, *Unregistered, and Held by Counterparty | Uninsured, *Unregistered, and Held by Counterparty's Trust Dept. or Agent Not in Entity's Name | | Reported Amount Per Balance Sheet | Fair
Value | | | | | Negotiable CDs | s | _\$ | _\$_ | 189,000 \$ | 189,000 | | | | | Repurchase agreements | | - | | | <u>-</u> | | | | | U.S. Government Obligations ** | | | | | | | | | | U.S Agency Obligations*** | | | | | | | | | | Common & preferred stock | | <u> </u> | | | | | | | | Mortgages (including CMOs & MBSs) | | | | | | | | | | Corporate bonds Mutual funds | | | | | | | | | | Real estate | | - | | | | | | | | External Investment Pool (LAMP) **** | | | | | | | | | | External investment Pool (Other) | | | | | | | | | | Other (identify) | | - | | | | | | | | | | <u></u> | | | | | | | | | | · | | | | | | | | | | | | | | | | | | Total investments | <u> </u> | .s <u> </u> | =\$= | 189,000 \$ | 189,000 | | | | ^{*} Unregistered - not registered in the name of the government or entity - 3. CREDIT RISK, INTEREST RATE RISK, CONCENTRATION OF CREDIT RISK, AND FOREIGN CURRENCY RISK DISCLOSURES - A. Credit Risk of Debt Investments NOT APPLICABLE ^{**} These obligations generally are not exposed to custodial credit risk because they are backed by the full faith and credit of the U.S. government. (See Appendix A, Memo 13-01 for the definition of US Government Obligations) ^{***} These obligations may not be exposed to custodial credit risk (See Appendix A, Memo 13-01 for discussion of FNMA & FHLMC) - B. Interest Rate Risk of Debt Investments NOT APPLICABLE - C. Concentration of Credit Risk NOT APPLICABLE - D. Foreign Currency Risk NOT APPLICABLE - 4. DERIVATIVES (GASB 53) NOT APPLICABLE - A. Summary of Derivative Instruments NOT APPLICABLE - B. Investment Derivative Instruments NOT APPLICABLE - C. Hedging Derivative Instruments NOT APPLICABLE - D. Contingent Features NOT APPLICABLE - E. Hybrid Instruments NOT APPLICABLE - F. Synthetic Guaranteed Investment Contracts (SGICs) NOT APPLICABLE - 5. POLICIES NOT APPLICABLE - 6. OTHER DISCLOSURES REQUIRED FOR INVESTMENTS NOT APPLICABLE - D. CAPITAL ASSETS INCLUDING CAPITAL LEASE ASSETS The fixed assets used in the Special Purpose Government Engaged only in Business-Type Activities are included on the balance sheet of the entity and are capitalized at cost. Depreciation of all exhaustible fixed assets used by the entity is charged as an expense against operations. Depreciation for financial reporting purposes is computed by the straight line method over the useful lives of the assets. # LOUISIANA REAL ESTATE COMMISSION (BTA) As of and for the year ended June 30, 2012 Notes to the Financial Statement STATE OF LOUISIANA # Schedule of Capital Assets (includes capital leases) | Balance
6/30/2012 | \$ 198,460
\$ 198,460
\$ 198,460
\$ 2,977,734
\$ 125,093
\$ 122,661)
\$ 2,432
\$ 198,460
\$ 3,429,377
\$ 3,628,037
\$ 3,178,646 | |-----------------------------|---| | ••
Retirements | | | Reclassification of CIP | | | Additions | (15,972)
(15,972)
(15,972)
(15,972)
(15,972)
(15,972) | | Restated Balance 6/30/2011 | \$
198,460
3,304,484
1,304,484
1,23,093
1,628,037
1,628,037
1,628,037
1,628,037
1,628,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1,528,037
1 | | Prior Period
Adjustments | | | Balance
6/30/2011 | 1 | | Agency | Capital assets not depreciated: Land Non-depreciable land improvements Non-depreciable easements Capitalized collections Software - development in progress Construction in progress I otal capital assets not depreciated Other capital assets Other capital assets Total land improvements • Accumulated depreciation Total buildings Machinery & equipment • Accumulated depreciation Total machinery & equipment Infrastructure • Accumulated depreciation Total infrastructure Software (internally generated & purchased) Other intangibles • Accumulated amortization - software • Accumulated amortization - other intangibles Total intangibles I otal other capital assets Capital assets not depreciated Capital assets not depreciated Other capital assets, book value Total cost of capital assets Capital assets, not depreciation/amortization Capital assets, net | Should only be used for those completed projects coming out of construction-in-progress to capital assets. Enter a negative number except for accumulated depreciation in the retirement column ### E. INVENTORIES - NOT APPLICABLE ### F. RESTRICTED ASSETS - NOT APPLICABLE ### G. LEAVE ### 1. COMPENSATED ABSENCES The Louisiana Real Estate Commission (BTA) has the following policy on annual and sick leave: Employees earn and accumulate annual and sick leave at various rates depending on their years of service. The amount of annual and sick leave that may be accumulated by each employee is unlimited. Upon termination, employees or their heirs are compensated for up to 300 hours of unused annual leave at the employee's hourly rate of pay at the time of termination. Upon retirement, unused annual leave in excess of 300 hours plus unused sick leave is used to compute retirement benefits. The cost of leave privileges, computed in accordance with GASB Codification Section C60, is recognized as a current year expenditure in the fund when leave is actually taken; it is recognized in the enterprise funds when the leave is earned. The cost of leave privileges applicable to general government operations not requiring current resources is recorded in long-term obligations. ### 2. COMPENSATORY LEAVE Employees who are considered having non-exempt status according to the guidelines contained in the Fair Labor Standards Act may be paid for compensatory leave earned (K-time). Upon termination or transfer, an employee will be paid for any time and one-half compensatory leave earned and may or may not be paid for any straight hour-for-hour compensatory leave earned. Compensation paid will be based on the employees' hourly rate of pay at termination or transfer. The liability for accrued payable compensatory leave at June 30, 2012 computed in accordance with the Codification of Governmental Accounting and Financial Reporting Standards, Section C60.105 is estimated to be \$2,119. The leave payable is recorded in the accompanying financial statements. ### H. RETIREMENT SYSTEM Substantially all of the employees of the (BTA) are members of the Louisiana State Employees Retirement System (LASERS), a single employer defined benefit pension plan. The System is a statewide public employee retirement system (PERS) for the benefit of state employees, which is administered and controlled by a separate board of trustees. All full-time (BTA) employees are eligible to participate in the System unless they elect to continue as a contributing member in any other retirement system for which they remain eligible for membership. Certain elected officials and officials appointed by the governor may, at their option, become members of LASERS. Normal benefits vest with 10 years of service. Generally, retirement age employees are entitled to annual benefits equal to \$300 plus 2.5% of their highest consecutive 36 months' average salary multiplied by their years of credited service except for members eligible to begin participation in the Defined Benefit Plan (DBP) on or after July 1, 2006. Act 75 of the 2005 Regular Session changes retirement eligibility and final average compensation for members who are eligible to begin participation in the DBP beginning July 1, 2006. Retirement eligibility for these members is limited to age 60, or thereafter, upon attainment of ten years of creditable service. Final average compensation will be based on the member's average annual earned compensation for the highest 60 consecutive months of employment. Vested employees eligible to begin participation in the DBP before July 1, 2006, are entitled to a retirement benefit, payable monthly for life at (a) any age with 30 years of service, (b) age 55 with 25 years of service, or (c) age 60 with 10 years of service. In addition, these vested employees have the option of reduced benefits at any age with 20 years of service. Those hired on or after July 1, 2006 have only a single age option. They cannot retire until age 60 with a minimum of 10 years of service. The System also provides death and disability benefits and deferred benefit options, with qualifications and amounts defined by statute. Benefits are established or amended by state statute. The System issues a publicly available annual financial report that includes financial statements and required supplementary information for the System. For a full description of the LASERS defined benefit plan, please refer to the LASERS 2011 Financial Statements, specifically, footnotes A - Plan Description and C - Contributions. A copy of the report may be obtained by writing to the Louisiana State Employees Retirement System, Post Office Box 44213, Baton Rouge, Louisiana 70804-4213, or by calling (225) 922-0600 or (800) 256-3000. The footnotes to the Financial Statements contain additional details and are also available on-line at: http://www.lasersonline.org/uploads/2011 CAFR web version.pdf All members are required by state statute to contribute with the vast majority of employees of the state who became members before July 1, 2006 contributing 7.5% of gross salary. Act 75 of the 2005 Regular Session increases the member contribution rate from 7.5% to 8% for new members hired after June 30, 2006. The (BTA) is required to contribute at an actuarially determined rate as required by R.S. 11:102. The contribution rate for the fiscal year ended June 30, 2012, increased to 25.6% of annual covered payroll from the 22% and 18.6% required in fiscal years ended June 30, 2011 and 2010 respectively. The (BTA) contributions to the System for the years ending June 30, 2012, 2011, and 2010, were \$238,907, \$215,247, and \$176,258, respectively, equal to the required contributions for each year. ### I. OTHER POSTEMPLOYMENT BENEFITS (OPEB) ### 1. Calculation of Net OPEB Obligation ### Annual OPEB expense and net OPEB Obligation | Fiscal year ending 6/30/ | | |--|--------------| | 1. * ARC | 77. <u>1</u> | | 2. * Interest on NOO | 38.8 | | 3. * ARC adjustment | 37.1 | | 4. * Annual OPEB Expense (1. + 2 3.) | 78.8 | | 5. Contributions (employer pmts. to OGB for retirees' cost of 2012 insurance premiums) | 17.6 | | 6. Increase in Net OPEB Obligation (4 5.) | 61.2 | | 7. *NOO, beginning of year (see actuarial valuation report on OSRAP's website) | 970.1 | | 8. **NOO, end of year (6. + 7.) \$1,0 | 31.3 | ^{*}This must be obtained from the OSRAP website on the spreadsheet "GASB 45 OPEB Valuation Report as of July 1, 2011, to be used for fiscal year ending June 30, 2012." ### 2. Note
Disclosures ### Plan Description The Commission provides certain continuing health care and life insurance benefits for its eligible retired employees and their beneficiaries through participation in the State of Louisiana's health insurance plan administered by the Office of Group Benefits (OGB), an agent multiple-employer defined benefit plan. Louisiana Revised Statute 42:801-883 assigns the authority to establish and amend the benefit provisions of the plan to the state legislature. The OGB does not issue a stand-alone report; however, OGB is included in the State of Louisiana's Comprehensive Annual Financial Report (CAFR) which may be obtained from the Office of Statewide Reporting and Accounting Policy's website at www.doa.la.gov/osrap, by writing to P.O. Box 94095, Baton Rouge, Louisiana 70804-9095, or by calling (225) 342-0708. ### **Funding Policy** Louisiana Revised Statute 42:801-883 assigns the authority to establish and amend the benefit provisions of the plan to the state legislature. Retired plan members and beneficiaries currently receiving benefits are required to contribute specified amounts monthly toward the cost of health insurance premiums. Employees hired before January 1, 2002 pay approximately 25% of the cost of coverage (except single retirees under age 65 pay approximately 25% of the active employee cost). Employees hired on or after January 1, 2002 pay a percentage of the contribution rate based on years of service. The ^{**}This should be the same amount as that shown on the Balance Sheet for the year ended June 30, 2012 if your entity's only OPEB is administered by OGB. contribution rate ranges from 25% to 81%. Other post-employment benefits (OPEB) administered through the OGB are financed on a pay-as-you-go basis. ### **Annual OPEB Cost** For the 2011/12 fiscal year, the Commission's annual OPEB cost (expense) of \$178,800 was equal to the annual required contribution (ARC). The Commission's annual OPEB cost, the percentage of annual OPEB cost contributed to the plan, and the net OPEB obligation for 2011/12 fiscal year are: | | Annual | Percentage of | Net | |-------------|-------------|----------------------------|-------------------| | Fiscal | OPEB | Annual OPEB | OPEB | | <u>Year</u> | <u>cost</u> | <u>Cost</u>
Contributed | <u>Obligation</u> | | 6/30/12 | \$ 178,800 | 65.8% | \$1,031,300 | | 6/30/11 | \$ 231,400 | 29.7% | \$ 970,100 | | 6/30/10 | \$ 266,000 | 25.4% | \$ 807,500 | Funded Status and Funding Progress: The funded status of the plan as of July 1, 2011 is as follows: | Actuarial accrued liability (AAL) | \$2,390,500 | |---|-------------| | Actuarial value of plan assets | None | | Unfunded actuarial accrued liability (UAAL) | \$2,390,500 | | Funded ratio (actuarial value of plan assets/AAL) | 0% | | Covered payroll (active plan members) | \$929,431 | | UAAL as a percentage of covered payroll | 257% | Actuarial valuations of an ongoing plan involve estimates of the value of reported amounts and assumptions about the probability of occurrence of events far into the future. Examples include assumptions about future employment, mortality, and the healthcare cost trend. Amounts determined regarding the funded status of the plan and the annual required contributions of the employer are subject to continual revision as actual results are compared with past expectations and new estimates are made about the future. ### **Actuarial Methods and Assumptions** Projections of benefits for financial reporting purposes are based on the substantive plan (the plan as understood by the employer and plan members) and include the types of benefits provided at the time of each valuation and the historical pattern of sharing of benefit costs between the employer and plan members to that point. The actuarial methods and assumptions used include techniques that are designed to reduce short-term volatility in actuarial accrued liabilities and the actuarial value of assets, consistent with the long-term perspective of the calculations. In the July 1, 2011 actuarial valuation, the projected unit credit cost method was used. The actuarial assumptions included a 4.0% investment rate of return (net of expenses) and an annual healthcare cost trend rate of 7.5% (pre-medicare) and 9.1% (medicare eligible) initially, reduced by decrements to an ultimate rate of 5.0% (pre-medicare and medicare eligible) and after fifteen years. The unfunded actuarial liability is shown using both a level dollar amount and a level percent of pay over an amortization period of thirty years in developing the annual required contribution. ### J. LEASES ### 1. OPERATING LEASES The total payments for operating leases during fiscal year 2011-12 amounted to \$19,342. A schedule of payments for operating leases follows: | Nature of lease | FY 2013 | FY2014 | FY2015 | FY2016 | FY 2017 | FY2018-2022 FY 2023-2027 | |-----------------|---------|----------|------------|--------|-------------|--------------------------| | Office Space | s | S | ss | · : | s | S S | | Equipment | | | | | | | | Land | | | | | | | | Other | | | | | | | | Total | \$ NONE | \$ | s <u> </u> | · : | \$ <u>-</u> | \$\$ | - 2. CAPITAL LEASES NOT APPLICABLE - 3. LESSOR DIRECT FINANCING LEASES NOT APPLICABLE - 4. LESSOR OPERATING LEASE NOT APPLICABLE ### K. LONG-TERM LIABILITIES The following is a summary of long-term debt transactions of the entity for the year ended June 30, 2012: | | Year ended June 30, 2012 | | | | | | | | | |----------------------------------|--------------------------|------------------------------|----|-----------|----|------------|----|-----------------------------|-----------------------------------| | | | Balance
June 30,
201 l | | Additions | | Reductions | | Balance
June 30,
2012 | Amounts
due within
one year | | Notes and bonds payable: | | | | | | | | | | | Notes payable | \$ | 1,170,609 | \$ | - | \$ | 225,300 | \$ | 945,309 | \$
44,826 | | Bonds payable | _ | | | | | | _ | | · | | Total notes and bonds | | 1,170,609 | | | | 225,300 | _ | 945 <u>,</u> 309 | 44,826 | | Other lin bilities: | | | | | | <u>-</u> | _ | | | | Comracts payable | | | | | | | | • | | | Compensated absences payable | | 58,933 | | • | | 2,809 | | 56, 124 | 42,397 | | Capital lease obligations | | | | | | | | • | | | Chims and litigation | | | | | | | | - | | | Pollution remediation obligation | | | | | | | | - | | | OPEB payable | | 970,100 | | 61,200 | | | | 1,031,300 | - | | Other long-term imbilities | | | _ | | | | _ | |
 | | Total other liabilities | | 1,029,033 | | 61,200 | | 2,809 | - | 1,087,424 |
42,397 | | Total long-term liabilities | \$ | 2,199,642 | S | 61,200 | S | 228, 109 | s. | 2,032,733 | \$
87,223 | - L. CONTINGENT LIABILITIES NOT APPLICABLE - M. RELATED PARTY TRANSACTIONS NOT APPLICABLE - N. ACCOUNTING CHANGES NOT APPLICABLE - O. IN-KIND CONTRIBUTIONS NOT APPLICABLE - P. DEFEASED ISSUES NOT APPLICABLE - O. REVENUES PLEDGED OR SOLD (GASB 48) - 1. PLEDGED REVENUES The Louisiana Real Estate Commission has received approval from the Louisiana Bond Commission to borrow the proceeds of revenue bonds to construct new office space for the commission located at 9071 Interline Avenue, Baton Rouge, Louisiana. The bond proceeds will be used to pay off the interim construction loan on the building. On August 16, 2010, the loan was refinanced with Iberia Bank (formerly Omni Bank). As part of the refinancing, the loan was paid down by \$446,538 to \$1,200,000. On May 22, 2012, the loan was once again refinanced with Iberia Bank. As part of the refinancing, the loan was paid down by \$194,627 to \$950,000. The current loan has an interest rate of 4.85% with payments based on a 15 year amortization. It is anticipated that this note will be paid off before maturity by the issuance of the aforementioned bonds, which will have terms similar to the note. Security for the loan with Iberia Bank includes a pledge of Commission revenues, deposits with Iberia Bank, and a mortgage on the Commission's land and building. - 2. FUTURE REVENUES REPORTED AS A SALE NOT APPLICABLE - R. GOVERNMENT-MANDATED NONEXCHANGE TRANSACTIONS (GRANTS) -NOT APPLICABLE - S. VIOLATIONS OF FINANCE-RELATED LEGAL OR CONTRACTUAL PROVISIONS NOT APPLICABLE - T. SHORT-TERM DEBT NOT APPLICABLE - U. DISAGGREGATION OF RECEIVABLE BALANCES NOT APPLICABLE - V. DISAGGREGATION OF PAYABLE BALANCES Payables at June 30, 2012, were as follows: | Fund | | Vendors | Salaries
and
Benefits | Accused
Interest | | Other
Payables | 1 | Total
Payables | |----------------|------------------|-----------------|-----------------------------|---------------------|----------|-------------------|----------|-------------------| | | _ \$ _ | 119,706 S | 22,492 | s | _ \$_ | 3,572 | s | 145,770 | | Total payables | - _s - |
119,706_ \$ | 22,492 | |
· \$ | 3,572 | <u> </u> | 145,770 | - W. SUBSEQUENT EVENTS NOT APPLICABLE - X. SEGMENT INFORMATION NOT APPLICABLE - Y. DUE TO/DUE FROM AND TRANSFERS - 1.List by fund type the amounts due from other funds detailed by individual fund at fiscal year end: (Types of funds include general fund, statutory dedicated funds, discrete component unit funds, etc). | Type of Fund | Name of Fund | <u>Amount</u> | |----------------------------|--------------|---------------| | LA Real Estate Appraisers | | \$ | | Board | | 68,384 | | | | | | | | | | Total due from other funds | | \$68.384 | | | Name of Fund | | ount | |---|---|-----------------------------------|-------------------------------| | | | | NE | | 3. List by fund type all transfers from oth | er funds for the fiscal | year: | | | Type
of Fund | Name of Fund | _ \$ | ount | | | | | NE | | List by fund type all transfers to other | funds for the fiscal ye | ar: | | | | Name of Fund | | <u></u> | | · | | | NE | | LIABILITIES PAYABLE FROM REST | FRICTED ASSETS - | NOT APPLIC | ABLE | | . PRIOR-YEAR RESTATEMENT OF N | ET ASSETS – NOT A | APPLICABLE | | | . NET ASSETS RESTRICTED BY ENA | BLING LEGISLATIO | ON (GASB 46) | | | Of the total net assets reported on State enabling legislation. Enabling legislation or otherwise mandate payment of reincludes a legally enforceable requirempurposes stipulated in the legislation. | on authorizes a governesources (from extern | ment to assess,
al resource pr | levy, charge,
oviders) and | | Purpose of Restriction | | ed Statute
ig Revenue | Amount | | LA Real Estate Recovery Fund | LSA-R.S. 37 | | 400,000 | | | | | | | | | | | # CC. IMPAIRMENT OF CAPITAL ASSETS & INSURANCE RECOVERIES – NOT APPLICABLE ### DD. EMPLOYEE TERMINATION BENEFITS The agency recognizes the cost of providing termination benefits as expenditures when paid during the year. For FY 2012, there were no termination benefits provided. The liability for the accrued terminations benefits payable at June 30, 2012 is \$0. - EE. POLLUTION REMEDIATION OBLIGATIONS NOT APPLICABLE - FF. AMERICAN RECOVERY AND REINVESTMENT ACT (ARRA) NOT APPLICABLE - GG. RESTRICTED NET ASSETS OTHER SPECIFIC PURPOSES NOT APPLICABLE ### STATE OF LOUISIANA LOUISIANA REAL ESTATE COMMISSION (BTA) SCHEDULE OF PER DIEM PAID TO BOARD MEMBERS JUNE 30, 2012 | Name | Amount | | |-------------------|--------|------------| | Michael D. Bono | \$1, | 100 | | Paul R. Burns | | 500 | | Pat Caffery | | <u>650</u> | | Archie Carraway | | 900 | | Timothy J. Flavin | | 800 | | James D. Gosslee | | 800 | | Rodney V. Noles | | 50 | | Sterling J. Ory | | 450 | | Linda N. Smith | | 150 | | Judy Songy | | 350 | | Cynthia Stafford | | 850 | | Frank A. Trapani | | 300 | | | | | | | | | | | | | | Total | \$6, | 900_ | Note: The per diem payments are authorized by Louisiana Revised Statute, and are presented in compliance with House Concurrent Resolution No. 54 of the 1979 Session of the Legislature. ### STATE OF LOUISIANA LOUISIANA REAL ESTATE COMMISSION (BTA) SCHEDULE OF NOTES PAYABLE JUNE 30, 2012 | Issue | Date of
Issue | Original
Issue | Principal
Outstanding
6/30/11 | Redeemed
(Issued) | Principal
Outstanding
6/30/12 | Interest
Rates | Interest
Outstanding
6/30/12 | |-------|------------------|---------------------|-------------------------------------|----------------------|-------------------------------------|-------------------|------------------------------------| | | <u>8/16/10</u> | \$ <u>1,200,000</u> | \$ <u>1,170,609</u> | \$ <u>1,170,609</u> | \$ <u>-</u> | 6.0% | <u>\$</u> - | | | <u>5/22/12</u> | \$ <u>950,000</u> | NONE | \$ <u>(945,309)</u> | \$ <u>945,309</u> | 4.85% | <u>\$</u> | Total | | \$2,150,000 | \$1_170.609 | \$225 300 | \$045-309 | | | ^{*}Send copies of new amortization schedules ### **STATE OF LOUISIANA** (BTA) SCHEDULE OF BONDS PAYABLE , 20_____, 20_____ ### **NOT APPLICABLE** | Issue | Date of Issue | Original
Issue | Principal
Outstanding
6/30/PY | Redeemed
(Issued) | Principal Outstanding 6/30/CY | Interest
Rates | Interest
Outstanding
6/30/CY | |----------------------------|---------------|-------------------|-------------------------------------|----------------------|-------------------------------|-------------------|------------------------------------| | Series: | | | | | • | | · | | | | \$ | \$ | \$ | \$ | | \$ | | | | | | | | | | | | Unamortized I and Premiums | Total | | | \$ | | \$ | | <u> </u> | ^{*}Note: Principal outstanding (bond series minus unamortized costs) at 6/30/12 should agree to bonds payable on the Statement of Net Assets. Send copies of new amortization schedules for bonds and unamortized costs. ### STATE OF LOUISIANA ## (BTA) SCHEDULE OF CAPITAL LEASE AMORTIZATION For The Year Ended June 30, 20___ ### **NOT APPLICABLE** | Fiscal Year
Ending: | Payment | Interest | Principal | Balance | |------------------------|----------|-------------|-----------|----------| | 2013 | \$ | | \$ | <u> </u> | | 2014 | | | | | | 2015 | | | | | | 2016 | | | | | | 2017 | | | | | | 2018-2022 | | | | | | 2023-2027 | | | | •• | | 2028-2032 | | | | | | 2033-2037 | | | | | | | <u> </u> | | • | | | Total | \$ | \$ <u> </u> | \$ | \$ | ### STATE OF LOUISIANA LOUISIANA REAL ESTATE COMMISSION (BTA) SCHEDULE OF NOTES PAYABLE AMORTIZATION For the Year Ended June 30, 2012 | Fiscal Year
Ending: | | <u>Principal</u> | Interest | <u>it</u> | | |------------------------|----------|------------------|-----------|-----------|--| | 2013 | s | 44,826.00 | 44,860 | 0.00 | | | 2014 | | 47,049.00 | 42,637 | 7.00 | | | 2015 | | 49,382.00 | 40,303 | 3.00 | | | 2016 | | 51,831.00 | 37,854 | 1.00_ | | | 2017 | | 54,402.00 | 35,284 | 1.00_ | | | 2018-2022 | | 315,255.00 | 133,173 | 3.00 | | | 2023-2027 | | 382,564.00 | 46,911 | 7.00 | | | 2028-2032 | | | | | | | 2033-2037 | | | | | | | Total | s | 945,309.00 | \$381,028 | 3.00 | | ### STATE OF LOUISIANA ### (BTA) ### SCHEDULE OF BONDS PAYABLE AMORTIZATION For The Year Ended June 30, 20__ ### **NOT APPLICABLE** | Fiscal Year <u>Ending:</u> | <u>Principal</u> | <u>Interest</u> | |---|------------------|--| | 2013 | \$ | \$ | | 2014 | | | | 2015 | | | | 2016 | | | | 2017 | | | | 2018 | | | | 2019 | | | | 2020 | | | | 2021 | | | | 2022 | | —————————————————————————————————————— | | 2023 | | | | 2024 | | | | 2025 | | | | 2026 | | - · · · · · · · · · · · · · · · · · · · | | 2027 | | | | 2028 | | | | 2029 | | | | 2030 | | | | 2031 | | | | 2032 | | | | 2033 | | | | 2034 | | | | 2035 | | | | 2036 | | | | 2037 | | | | Subtotal
Unamortized
Discounts/Premiums | | | | Total | \$ | \$ | *Note: Principal outstanding (bond series plus minus unamortized costs) at 6/30/12 should agree to bonds payable on the Statement of Net Assets. **SCHEDULE 4-C** ### STATE OF LOUISIANA ### LOUISIANA REAL ESTATE COMMISSION (BTA) ### **COMPARISON FIGURES** To assist OSRAP in determining the reason for the change in financial position for the State, please complete the schedule below. If the change is greater than \$3 million, explain the reason for the change. | | <u>2012</u> | <u>2011</u> | Difference | | Percentage
<u>Change</u> | |-------------------------|---------------------|---------------------|------------|-----|-----------------------------| | 1) Revenues | \$ <u>4,630,471</u> | \$ <u>4,348,490</u> | \$ 281,981 | _\$ | 6.5% | | Expenses | 4,420,230 | 4,800,245 | (380,015) | _ | (7.9%) | | 2) Capital assets | 3,178,646 | 3,277,230 | (98,584) | _ | (3.0%) | | Long-term debt | 945,309 | 1,170,609 | (225,300) | -4- | (19.2%) | | Net Assets | 2,740,451 | 2,530,210 | 210,241 | _ | 8.3% | | Explanation for change: | | | | | | | | | | | | | SCHEDULE 16 – COOPERATIVE ENDEAVORS FOR THE YEAR ENDED JUNE 30, 2012 NOT APPLICABLE 900 0 0 0.00 0.00 000 8 0 0 8 8 0 00 000 0 00 8 900 90 0 8 0 0 0 00 9 000 9 0 Q 00 000 0 00 00 0 yenrended 6/30/3013 Liebillty feribe 000 te Date forthe yeare nded ber pilon 6/30/3012 756 Combinectes 0.00 **3**0 **3** 000 ***001** 1 has ed on Net Liability for the year ended June 30, 2011 0,00 Bunding Source per Coop Agreement Federal **100** 0.00 C O Bends ¥ 001 0 00 Stat. Ded 10 0 X 0 00 ¥ 0 0 1 8 C R 0 100 K 200 Amended, If Ead Date of Applicable Coop. 48 Coop was Original Effer ibre Date of 0 0 Amendoralis, of Coop, Plat A Bend 04461 if any Appropriation Ose-Time, Match year. er Odber Dere efption TOTAL 1 ef Be Coop Parite : : Ceep [POTET | DOG | DOG | Plana e fail 8,11400 AGENCY NAME_